

DOCKET SECTION
BEFORE THE
POSTAL RATE COMMISSION
WASHINGTON, D.C. 20268-0001

RECEIVED
OCT 1 4 52 PM '97
POSTAL RATE COMMISSION
OFFICE OF THE SECRETARY

POSTAL RATE AND FEE CHANGES, 1997

Docket No. R97-1

RESPONSE OF UNITED STATES POSTAL SERVICE
TO INTERROGATORIES OF UNITED PARCEL SERVICE
REDIRECTED FROM WITNESS WADE
(UPS/USPS-T20-4-8)

The United States Postal Service hereby provides responses to the following interrogatories of United Parcel Service: UPS/USPS-T20-4-8, filed on September 17, 1997, and redirected from witness Wade.

Each interrogatory is stated verbatim and is followed by the response.

Respectfully submitted,

UNITED STATES POSTAL SERVICE

By its attorneys:

Daniel J. Foucheaux, Jr.
Chief Counsel, Ratemaking

Anne B. Reynolds

475 L'Enfant Plaza West, S.W.
Washington, D.C. 20260-1137
(202) 268-2970; Fax -5402
October 1, 1997

RESPONSE OF THE UNITED STATES POSTAL SERVICE TO INTERROGATORIES
OF UNITED PARCEL SERVICE

UPS/USPS-T20-4. For the Base Year, what was the total of cubic foot miles (CFM) that moved via Vehicle Service Drivers (VSD) for:

- (a) First Class Mail;
- (b) Priority Mail;
- (c) Express Mail;
- (d) all other mail (please specify).

Response to UPS/USPS-T20-4.

This information is not available by class of mail.

RESPONSE OF THE UNITED STATES POSTAL SERVICE TO INTERROGATORIES
OF UNITED PARCEL SERVICE

UPS/USPS-T20-5. For the Base Year, what was the total of cubic foot miles (CFM) that moved via Highway Contract Routes (HCR) for:

- (a) First Class Mail;
- (b) Priority Mail;
- (c) Express Mail;
- (d) all other mail (please specify).

Response to UPS/USPS-T20-5.

This information is not available. Please refer to the response to FGFS/USPS-T13-11.

RESPONSE OF THE UNITED STATES POSTAL SERVICE TO INTERROGATORIES
OF UNITED PARCEL SERVICE

UPS/USPS-T20-6. For the Base Year, on segments where both VSD and HCR are available, what was the total of CFM that moved by VSD for:

- (a) First Class Mail;
- (b) Priority Mail;
- (c) Express Mail;
- (d) all other mail (please specify).

Response to UPS/USPS-T20-6.

This information is not available. Please refer to the above response to UPS/USPS-T20-4.

RESPONSE OF THE UNITED STATES POSTAL SERVICE TO INTERROGATORIES
OF UNITED PARCEL SERVICE

UPS/USPS-T20-7. For the Base Year, on segments where both VSD and HCR are available, what was the total of CFM that moved by HCR for:

- (a) First Class Mail;
- (b) Priority Mail;
- (c) Express Mail;
- (d) all other mail (please specify).

Response to UPS/USPS-T20-7.

This information is not available. Please refer to the above response to UPS/USPS-T20-5.

RESPONSE OF THE UNITED STATES POSTAL SERVICE TO INTERROGATORIES
OF UNITED PARCEL SERVICE

UPS/USPS-T20-8. For the Base Year, on segments where both VSD and HCR are available, what percentage of HCR segments are available under:

- (a) intra-SCF contracts;
- (b) inter-SCF contracts;
- (c) intra-BMC contracts;
- (d) inter-BMC contracts;
- (e) all other contracts (please specify).

Response to UPS/USPS-T20-8.

Not applicable. Please refer to the response to UPS/USPS-T20-13.

CERTIFICATE OF SERVICE

I hereby certify that I have this day served the foregoing document upon all participants of record in this proceeding in accordance with section 12 of the Rules of Practice.

Anne B. Reynolds

475 L'Enfant Plaza West, S.W.
Washington, D.C. 20260-1137
October 1, 1997